

Review of Detector Background for a Muon Collider

Stephen Kahn
Highest Energy Muon
Collider Workshop
28 September 1999

Acknowledgements

- This talk is a review of previous presentations on detector backgrounds for a muon collider. Nothing here is new.
- Input comes from
 - Snowmass 1996 Feasibility Study
 - Published Status Report (1999)
 - Rosario Muon Collider Workshop (May 1997)
 - UCLA workshop (July 1997)
 - $\mu^+ \mu^-$ Collider Conference, San Francisco (Dec 1997)
 - Muon Collider Collaboration Meeting, St.Croix (May 1999)
- Contributors to background studies:
 - I. Stumer
 - O. Benary
 - N. Mokhov
 - S. Geer
 - P. Lebrun
 - R. Palmer
 - S. Kahn

Detector Background Introduction

- Muon decay backgrounds are expected to be high:

Collider	μ per bunch	Decays/meter
50×50 GeV	4×10^{12}	1.6×10^7
250×250 GeV	2×10^{12}	1.6×10^6
2×2 TeV	2×10^{12}	2×10^5

- The effort to minimize the backgrounds will have strong influence on:
 - Design of Detector
 - Design of Final Focus for IR

Background Sources

- Muon Decay Background
 - Electron Showers
 - Lepto-Production of Hadrons not included
 - Not important for 2×2 TeV or smaller
 - Could be important at 100 TeV collider
 - Synchrotron Radiation
 - Photonuclear Interaction
 - Source of hadrons
 - Bethe-Heitler muon production
- Beam Halo
 - Beam Scraping Design
 - Collider Sources
- Beam Beam Interactions
 - Believed to be small

Muon Decay Backgrounds

2 x 2 TeV Muon Collider

- 2×10^{12} muons/bunch
- 2×10^5 decays / m
- Mean decay electron energy = 700 GeV

Electron decay angles are $O(10)$ microradians.

Therefore, in the final focus section, decay electrons tend to stay in the beampipe until they see the final focus Quad fields etc.

Shielding Configuration to Reduce Backgrounds

- 20 degree conical tungsten shield in forward/backward direction.
- Expanding inner cone from minimum aperture point is set at 4σ beam size.
- Inverse cone between IP and min aperture point is set to 4σ beam divergence.
 - Designed so detector does not see surfaces struck by incident electrons.
- Inner surface of each shield shaped into collimating steps and slopes to maximize absorption of electron showers.
 - Reduces low energy electrons in beam pipe.
- High field sweeping dipole magnets placed upstream of 1st quadrupole. These dipoles have collimators inside to sweep decay electrons in advance of final collimation.

GEANT Calculation: The last 130m is simulated

The Final 50m

- 4 QUADS: Q33, Q44, Q55, Q66
- Snowmass configuration: 3 Toroids to deflect Bethe-Heitler muons and scrape backgrounds (inner aperture = 4σ): T34, T45, T56
- Post-Snowmass configuration: Toroids removed and dipoles added to straight section this reduces backgrounds by an order of magnitude (except for the Bethe-Heitler muons).

Shielding Configuration Implemented in GEANT Background Calculation

2.10

SNOWMASS CONFIGURATION

TUNGSTEN SHIELDING : GEANT CALCULATION

OF THE DECAY ELECTRONS INTERACT IN THE REGIONS AS INDICATED, & 10% PASS THROUGH THE IP WITHOUT HITTING ANY SHIELDING.

Configuration Parameters

Parameter	50×50 GeV	250×250 GeV	2×2 TeV
Shield Angle	20°	20°	20°
Open Space To IP	6 cm	3 cm	3 cm
Min Aperture Point	80 cm	1.1 m	1.1 m
R_{iris}	0.8 cm	0.5 cm	
Distance to 1 st Quad	7 m	8 m	6.5 m

Synchrotron Radiation

- The decay electrons radiate synchrotron photons as they propagate through the fields in the final focus region, losing on average about 20% of their energy:

- However, the resulting background in the detector region is small compared with other backgrounds.

I.22

SHOWER

Photonuclear Interactions

- Primary source of hadron production
- Probability for photo production is small relative to other processes
 - Large number of photons released per crossing make this an important background.
- Different mechanisms in different energy bands:
 - Giant Dipole Resonance Region
 - $5 < E_\gamma < 30 \text{ MeV}$
 - produce ~ 1 neutron
 - Quasi-Deuteron Region
 - $30 < E_\gamma < 150 \text{ MeV}$
 - produce ~ 1 neutron
 - Baryon Resonance Region
 - $150 \text{ MeV} < E_\gamma < 2 \text{ GeV}$
 - produce π 's and nucleons
 - Vector Dominance Region
 - $E_\gamma > 2 \text{ GeV}$
 - produce ρ^0 that decay to π 's
- GEANT modified to include photonuclear production

Gamma Nuclear Interaction Models

There are four distinctive energy regions associated with gamma nuclear interactions. There are

- Giant Dipole Resonance Region
- "Quasi-deuteron" Region
- Meson Region
- Quark Fragmentation Region

Figure 9.29: Neutron distribution in xz plane.

Figure 9.30: Neutron distribution normal to beams at $z=0$.

Figure 9.27: Log of generated neutron energy spectrum.

Figure 9.28: Log of neutron energy in the detector region.

GEANT Result: Neutrino flux time distribution for neutrons in the tracking volume.

I. Stumer

- The neutron flux has fallen by 2 orders of magnitude before the next bunch-bunch crossing at $t = 10 \mu\text{s}$

Radial Fluences at 50x50 GeV

particles/cm²/crossing for two bunches of 10¹²μ's each

radius (cm)	photons	neutrons	protons	pions	electrons	muons
5	4300	32		3.8	0.15	
10	1100	36		0.24	0.3	0.07
15	480	75		0.11		0.03
20	270	98		0.09		0.007
50	40	37	0.05	0.015		0.0004
100	9	18	0.005			0.0002
150	4	9	0.02			.21e-5
muon						.24e-6
threshold	40	40	10	10		
	keV	keV	MeV	MeV		

Radial Fluences at 2×2 TeV particles/cm²/crossing for two bunches of 10^{12} μ 's each

Radius cm	γ	n	p	π	e	μ
5	2700	120	0.05	0.9	2.3	1.7
10	750	110	0.20	0.4	-	0.7
15	350	100	0.13	0.4	-	0.4
20	210	100	0.13	0.3	-	0.1
50	70	120	0.08	0.05	-	0.02
100	31	50	0.04	0.003	-	0.008
150						0.003
Muon						0.0003
Threshold	25	40	10	10		
	KeV	KeV	MeV	MeV		

Background hits and occupancy at 50x50 GeV

Assume 2 bunches of 10^{12} μ 's each for hits, 4×10^{12} for occupancy

For silicon vertex assume 300x300 micron² pads

rad (cm)	photons (/ cm^2)	neutrons (/ cm^2)	charged (/ cm^2)	Hits all	Occup all	Occup charged
5	13	0.03	4	17	6.1 %	1.4 %
10	3.3	0.04	0.6	4	1.4 %	0.2 %
15	1.4	0.07	0.14	1.6	0.6 %	0.05 %
20	0.8	0.1	0.10	1.0	0.4 %	0.04 %
50	0.1	0.03	0.065	0.2	0.07 %	0.02 %
100	0.03	0.02	0.005	0.06	0.02 %	0.002 %
150	0.01	0.01	0.004	0.014	0.014 %	0.007 %

Background hits and occupancy at 250x250 GeV

for hits we assume 2 bunches of $10^{12} \mu$'s each

for occupancy we assume 2 bunches of $4 \cdot 10^{12} \mu$'s each

radius (cm)	photons per cm ²	neutrons per cm ²	charged particles per cm ²	Hits	Occupancy %
Silicone vertex					
5	7.5		1.11	8.6	3.1
10	2.0		0.32	2.3	0.8
15	0.9		0.18	1.1	0.4
20	0.5		0.09	0.6	0.2
50	0.08		0.02	0.1	0.04
100	0.02		0.007	0.03	1.e-4

Hit Density in a Vertex Detector

- Consider a layer of Silicon at a radius of 10 cm. The GEANT results for the radial particle fluxes per crossing yield:

I. Stumer

750 photons/cm ²	->	2.3 Hits/cm ²
110 neutrons/cm ²	->	0.1 Hits/cm ²
1.3 charged tracks/cm ²	->	1.3 Hits/cm ²
TOTAL		3.7 Hits/cm²

- > 0.4% occupancy in $300 \times 300 \mu\text{m}^2$ pixels.

- The corresponding numbers at 5cm radius are 13.2 Hits/cm² -> 1.3% occupancy.

- This doesn't sound too bad. For comparison, SLD has about 40 Hits/cm² on the inner layer of their CCD detector.

Beam Halo Background

- Since each beam has 2×10^{12} muons, a small beam halo that could get into the detector would be very troublesome.
- Tracking studies with very limited statistics have been performed:
 - Samples of 200 μ 's with x, x', y or $y' > 3.5, 4, 4.5, 5, \dots \sigma$ were tracked through the 2 TeV lattice.
 - No μ 's in the samples less than 5σ appeared in the detector region.
 - These results are not complete at this time.
- The beams will be scraped at 3σ 180° from the IR.
- More work needs to be done on the halo.

Bethe-Heitler Muons

- Electrons interacting with the beam pipe wall or tungsten shielding can produce muon pairs. We call this muon pairs Bethe-Heitler μ 's.
- These μ 's can penetrate the shielding to reach the detector.
- Some Bethe-Heitler μ 's will cross the calorimeter and produce catastrophic bremsstrahlung losses that could put spikes in the energy distribution.
- *Time of Flight* information:
 - Fast timing can remove B-H μ 's in *Central Calorimeter*.
 - Significant number of B-H μ 's in *Forward Calorimeter* are likely to be in time with signal.
- *Fine Segmentation* in both *longitudinal* and *transverse* directions will be necessary to distinguish B-H background from signal.

FIG. 68. Trajectories of typical Bethe-Heitler muons from their source in the shielding around the beam pipe to the detector for a 100 GeV CoM collider. As indicated in the text the scale is extremely distorted (the total horizontal length is ≈ 20 m and the outer edge of the calorimeter is ≈ 4 m. Notice that $< 0.5\%$ of the tracks end in the calorimeter (see table XVII).

FIG. 67. Trajectories of typical Bethe-Heitler muons from their source in the shielding around the beam pipe to the detector for a 4 TeV CoM collider. As indicated in the text the scales are extremely distorted (the total horizontal length is ≈ 130 m and the outer edge of the calorimeter is ≈ 4 m. Notice that < 1% of the tracks end in the calorimeter (see table XVII).

Figure 9.21: Probability of an electron to generate a muon on a thick tungsten target.

Figure 9.22: Muon momentum spectrum produced by a 500 GeV electron.

Figure 9.23: Bethe-Heitler muon spectrum in the final focus region.

FIG. 70. Left hand plot shows the energy deposition from Bethe-Heitler muons *vs.* the cosine of the polar angle and azimuthal angle in the calorimeter for a 0.5 TeV CoM collider. Right hand plot shows the same distributions with a 1 ns timing cut.

FIG. 69. Left hand plot shows the energy deposition from Bethe-Heitler muons *vs.* the cosine of the polar angle and azimuthal angle in the calorimeter for a 4 TeV CoM collider. Right hand plot shows the same distributions with a 1 ns timing cut.

F. Bethe-Heitler muons

TABLE XVII. Bethe-Heitler Muons

CoM Collider Energy (TeV)	4	0.5	0.1
Assumed source length (m)	130	33	20
μ ($p_{\text{muon}} > 1 \text{ GeV}/c$) per electron	5.4×10^{-4}	8.3×10^{-5}	9.6×10^{-6}
Beam μ 's per bunch	2×10^{12}	2×10^{12}	4×10^{12}
Bethe-Heitler μ 's per bunch crossing ($\times 10^3$)	28	17.5	6.1
$\langle p_{\text{muon}} \rangle$ initial (GeV)	22	9.5	4.4
μ 's entering calorimeter			
$\langle p_{\text{muon}} \rangle$ (GeV)	220	160	25
$\langle E_{\text{dep}} \rangle$ (GeV)	15.4	6.3	1.8
Total E_{dep} (GeV)	2.9	1.3	0.4
E_{dep} pedestal subtracted (GeV)	640	210	10
Fluctuation in E_{dep} (GeV)	50	25	1
E_{trans} pedestal subtracted (GeV)	55	15	1
Fluctuation in E_{trans} (GeV)	15	15	.5
	40	8	0.5

The GEANT/MARS studies [44E11E15] also found a significant flux of muons with quite high energies from μ pair production in electromagnetic showers (Bethe-Heitler). Figures 67 and 68 show the trajectories of typical muons from their sources in the shielding around the beam pipe to the detector. Figure 67 is for a 4 TeV CoM collider where the muons have high energy and long path lengths. A relatively long (130 m) section of beam pipe prior to the detector is shown. Figure 68 is for the 100 GeV CoM collider for which since the muons have rather short path

Background Concerns for the Highest Energy μ Collider

- Expect the Bethe-Heitler μ spectrum to be harder.
 - Higher Momentum
 - Larger rate
- Expect more hadron background
 - Leptoproduction of hadrons will become important.
- Should build 1.5×1.5 TeV or 2×2 TeV muon collider first to study these backgrounds first (and perhaps do some physics.)